
Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

Information Checklist 
Kindergarten 

Yes! 

 
I told, drew and wrote about a topic. 
 

 

 
I told what my topic was. 
 

 

 
I told, drew and wrote information across pages. 
 

 

 
I told, drew and wrote some important things 
about the topic.  
 

 

 
I wrote in a way that I can read my writing. 
 

 

 
I wrote letters for each of the sounds I hear. 
 

 

 
I wrote spaces between words. 
 

 

 
I wrote capital letters to start sentences. 
 

 

 

 

 

 

 

 

 

 

 

 

 


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 

 

Information Checklist 
Grade 1 

Yes! 

 
I taught my readers about a topic.       
 

 

 
In the beginning, I named my topic.     
 

 

 
I wrote an ending. 
 

 

 
I told about my topic part by part. 
 

 

 
I put facts in my writing (or drawing or labeling) to 
teach about my topic. 
 

 

 
I used all I know about words to help me spell 
well. 
 

 

 
I ended sentences with a punctuation mark.  
 

 

 
I used a capital letter for names.   
 

 

 
I used commas in dates and lists. 
 

 

 

 

 

 

 

 

 


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 

 

 
 

Information Checklist 
Grade 2 

Yes! Starting 
To 

Not Yet 

 How Does My Piece Go?    

Overall I taught readers some important points about a 
subject. 

   

Lead In the beginning, I named a subject and tried to 
interest readers. 

   

Transitions I connected the things I said about a subject with 
words like another, also, and. 

   

Ending I wrote a sentence or section at the end to wrap 
up my piece. 

   

Organization My writing has different parts. Each part tells 
different information about the topic. 

   

Elaboration   I used different kinds of information in my writing 
like facts, steps, and tips. 
 
 

   

Description I tried to include the words that show that I’m an 
expert on the subject. 

   

 How Did I Make My Writing Easy to Read?    

Spelling To spell a word, I used what I know about similar 
words. Sometimes the word wall helped. 

   

Punctuation I used quotation marks to show what people said. 
 
I used a capital letter for names. 
 
When I used words like can’t and don’t, I put in 
the apostrophe. I also used it to show when 
something belongs to someone. (’) 
 
I used commas or other punctuation to tell 
readers when to pause. 

   

 

 

 

 

 

 


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 
 

Information Checklist 
Grade 3 

Yes! Starting 
To 

Not Yet 

 Structure    

Overall I taught readers information about a subject. I 
explained the information and put in ideas, 
observations, and questions. 

   

Lead I wrote a beginning. I got readers ready to learn a 
lot of information about the subject. 

   

Transitions I used words to show sequence like before, after, 
then, later. I also used words to show what didn’t 
fit like however and but. 

   

Ending I wrote an ending that draws conclusions, asks 
questions, or suggests ways readers might 
respond. 

   

Organization I grouped my information into parts. Each part of 
is mostly about one thing that connects to my big 
topic. 

   

 Development    

Elaboration   I wrote facts, definitions, details, observations 
about my topic and explained them. 
 

   

Description I chose expert words to teach readers a lot about 
the subject. I taught information in a way to 
interest readers. I may have used drawings, 
captions or diagrams. 
 

   

 Language Conventions    

Spelling  When I wasn’t sure how to spell a word, I used 
what I know about similar words or I used tools in 
the classroom. 
 

   

Punctuation I punctuated dialogue correctly, with commas and 
quotation marks. 
 
I used punctuation to fix my run-on sentences. 
 
I wrote in ways that helped readers read with 
pauses where they are needed and with emphasis 
on the important parts. 
 

   

 

 

 

 


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 Information Checklist 
Grade 4 

Yes! Starting 
To 

Not Yet 

 Structure    

Overall My writing teaches readers different things about 
a subject. I put facts, details, quotes, and ideas 
into each part. 

   

Lead I hooked my reader by explaining why the subject 
matters, telling a surprising fact, or giving a big 
picture. I let readers know that I will teach them 
different things about a subject. 

   

Transitions I used words in each section that help the reader 
understand how one piece of information 
connects with others. If the section is written in 
sequence, I used words and phrases such as 
before, later, next, then, after. If the section is 
organized in kinds or parts then I used words such 
as another, also, for example. 

   

Ending My ending reminds readers of my subject and may 
suggest a follow-up action, or leave them with a 
final insight. I added my thoughts, feelings, and 
questions about the subject at the end. 

   

Organization I grouped information into sections and used 
paragraphs and sometimes chapters to separate 
those sections. Each section has information that 
is mostly about the same thing. I may have used 
headings and subheadings to tell readers what 
each section is about. 

   

 Development    

Elaboration I taught my reader different things about the 
subject. I chose these subtopics because they 
were important and interesting. I included 
different kinds of facts and details like numbers, 
names, and examples to teach my reader about 
the subject. 
 
I got my information from talking to people, 
reading books and from my own knowledge and 
observations.  
 
I made choices about organization. I might have 
used compare/contrast, cause/effect or pro/con. I 
may have used diagrams, charts, headings, bold 
words, and definition boxes to help me teach my 
readers. 
 
 
 

   


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

Description I made deliberate word choices to teach my 
reader. I may have done this by using and 
repeating key words about my topic. 
 
When it felt right to do so, I chose interesting 
comparisons and used figurative language to 
clarify my points. 
 
I made choices about which information was best 
to include/not include to help me teach my 
reader.  
 
I used a teaching tone. To do so,  
I may have used phrases like that means..., what 
that really means is..., let me explain... 

   

 Language Conventions    

Spelling I used what I know about word families and 
spelling rules to help me spell and edit.  I used the 
word wall and dictionaries to help me when 
needed. 

   

Punctuation When writing long, complex sentences, I used 
commas to make them clear and correct. 

   

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 

 Information Checklist 
Grade 5 

Yes! Starting 
To 

Not Yet 

 Structure    

Overall I taught readers different aspects of a subject. I 
used different kinds of information to teach about 
the subject. Sometimes I include little essays, 
stories, or “how-to” texts in sections of my 
writing. 

   

Lead I wrote an introduction that helps the reader get 
interested in and understand the subject. I let the 
reader know the subtopics that I’ll be developing 
later. 

   

Transitions When I wrote about results, I used words and 
phrases like consequently, as a result, because of 
this. When I compared information, I used words 
and phrases such as in contrast, by comparison, 
especially. In narrative parts, I used phrases that 
go with stories such as before dawn, a little later, 
three hours later. In the sections that state an 
opinion, I used words such as one reason, but the 
most important reason, for example, 
consequently, specifically. 

   

Ending In my conclusion I restated the main points and 
may have offered a final thought or question for 
readers to consider. 

   

Organization I organized my writing into a sequence of separate 
sections. I may have used headings and 
subheadings to highlight those separate sections.  
 
I wrote each section according to an 
organizational plan shaped partly by the genre of 
the section. 

   

 Development    

Elaboration I explained different aspects of a subject. I 
included a variety of information like examples, 
details, dates, and quotes to help me teach the 
reader.  
 
I used trusted sources and gave credit when 
appropriate. I made sure to research any details 
that seemed important to explain to the reader. 
 
I might have used different organizational 
structures within my piece including stories, 
essays, and how-to sections. 

   


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 
I worked to make my information understandable 
to readers. To do this, I may have referred to 
earlier parts of my text, summarized background 
information or raised questions. I let readers know 
when I was discussing facts and when I was 
offering my own thinking. 

Description I made deliberate word choices to have an effect 
on my reader. I used the vocabulary of experts 
and explained the meaning of important terms.  
 
I worked to include the exact phrase, comparison 
or image to explain information and concepts.  
 
Not only did I make choices about which details 
and facts to include, I also made choices about 
how to give my information to best teach my 
readers. I blended storytelling, summary and other 
genres as needed and used text features. 
 
I used a consistent, inviting teaching tone, and 
varied my sentences to help my reader take in and 
understand the information. 

   

 Language Conventions    

Spelling I used what I know about word families and 
spelling rules to help me spell and edit.  I used the 
word wall and dictionaries to help me when 
needed. 

   

Punctuation I used commas to set off introductory parts of 
sentences. (As you might know, ...) I used a variety 
of punctuation to fix any run-on sentences. I used 
punctuation to cite my sources. 

   

 

 

 

 

 

 

 

 


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 Information Checklist 
Grade 6 

Yes! Starting 
To 

Not Yet 

 Structure    

Overall I conveyed ideas and information about a subject. 
Sometimes I incorporated essays, explanations, 
stories, or procedural passages into my writing. 

   

Lead I wrote an introduction that interests readers, 
perhaps with a quote or significant fact. I may 
have included my own ideas about the topic. I let 
the reader know the subtopics that I’ll be 
developing later and how my text will unfold. 

   

Transitions I used transition words to help my readers 
understand how different bits of information and 
different parts of my writing fit together.  
 
I used transitions to help connect ideas, 
information, and examples, and to compare and 
contrast and imply relationships such as for 
instance, in addition, therefore, such as, because 
of, as a result, in contrast to, unlike, despite, on the 
other hand. 

   

Ending In my conclusion I restated the important ideas 
and offered a final insight or implication for 
readers to consider. 

   

Organization I use subheadings and/or clear introductory 
transitions to separate my sections.  
 
I made deliberate choices about how to order 
sections and information within sections. I chose 
structures and text features to help me emphasize 
key points. 
 
I used transitions, introductions, and topic 
sentences to pop out my main points. I wrote 
multiple paragraphs in some sections. 

   

 Development    

Elaboration I chose a focused subject, included a variety of 
information and organized my points to best 
inform my readers.  
 
I used trusted sources and information from 
authorities on the topic and gave the sources 
credit for important excerpts in the text and in a 
bibliography. 
 
 
 

   


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

I might have used different organizational 
structures within my piece including stories, 
essays, and how-to sections. 
 
I worked to make my information understandable 
and interesting. To do this, I may have referred to 
earlier parts of my text, summarized background 
information, raised questions, considered possible 
implications. 

Description I chose my words carefully to explain my 
information and ideas and have an effect on my 
reader. I incorporated domain specific vocabulary 
and explained these terms to readers. 
 
I worked to include exact phrases, comparisons, 
analogies and/or images to explain information 
and concepts and keep my reader engaged.  
 
I chose how to present my information to clearly 
convey why and how the information supported 
my points. 
 
I supported readers’ learning by shifting  
within a consistent teaching tone as appropriate, 
and I used language and sentence structure that 
matches with my teaching purpose throughout my 
piece. 

   

 Language Conventions    

Spelling I used resources to be sure the words in my 
writing are spelled correctly, including technical 
vocabulary. 

   

Punctuation I used punctuation such as dashes, parentheses, 
colons, and semi-colons to help me include extra 
information and explanation in some of my 
sentences. 

   

 

 

 

 

 

 

 


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 Information Checklist 
Grade 7 

Yes! Starting 
To 

Not Yet 

 Structure    

Overall I conveyed ideas and information about a subject 
and convey its significance.  I incorporated a 
variety of text structures as needed, including 
argument, explanation, narrative, and procedural 
passages. 

   

Lead I interested the reader in the topic by explaining 
its significance, or providing a compelling fact, 
statistic, or anecdote.  I made it clear what parts of 
this topic this text will tackle, and how the text will 
unfold. 

   

Transitions I used transitions to link information with 
concepts. The transitions help the reader follow 
from part to part and make it clear when 
information is an example of a bigger idea, is 
linked to another part, or introduces something 
new.  These transitions might include specifically, 
for instance, related to, just as, on the other hand, 
turning to. 

   

Ending In my conclusion, I suggested clear implications to 
and strengthened the potential significance of the 
topic. 

   

Organization The parts of my piece are arranged purposefully to 
best suit my purpose. I used various organizational 
structures, formatting, graphics and multimedia 
(when appropriate) in order to clarify information 
and explain concepts.  I made it clear how 
information related to concepts. 

   

 Development    

Elaboration I developed a few key concepts, supported these 
with examples and relevant information gathered 
through a variety of sources (e.g. qualitative 
and/or quantitative information gathered through 
research such as surveys, interviews, observation, 
experiments, and/or textual research) and taught 
my reader what he or she needed to know to 
understand my points.  
 
I incorporated sources and cited them, including 
visual information and/or data and/or historical 
anecdotes.  
 
I related information back to the major concepts I 
wanted to develop and analyzed what the 
information showed.  

   


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 
I worked to make my topic compelling as well as 
understandable.  I focused on why it mattered and 
why the audience should care about. 

Description I matched my vocabulary and word choice to the 
expertise of my audience, choosing precise words 
and using analogies or comparisons to explain 
what I mean and to achieve an intended effect. I 
defined domain specific, technical vocabulary. I 
cut any words that do not help me to get my 
meaning across exactly. 
 
I considered different meanings of words, 
including technical and figurative and thought 
about the impact of specific words on the mood 
and tone of my piece. 
 
Not only did I make choices about how to present 
my information, I also made choices about the 
way I analyze that information to make it 
understandable and engaging. 
 
Not only have I matched my tone to the purpose 
of the text and my knowledge of the audience, I 
have used a consistently formal tone. 

   

 Language Conventions    

Spelling I checked spelling of technical, domain-specific 
words and was careful with the spelling of 
citations. 

   

Punctuation I used punctuation to convey meaning and 
relationships, to include information, and to cite 
sources. 

   

 

 

 

 

 

 

 

 


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 Information Checklist 
Grade 8 

Yes! Starting 
To 

Not Yet 

 Structure    

Overall I taught explicit concepts and made it clear why 
these concepts are important and when 
information functions as important examples. I 
incorporated a variety of text structures and 
formatting as needed, including argument, 
explanation, narrative, and procedural passages as 
well as hyperlinks or digital technology to make 
concepts and information compelling and 
accessible. 

   

Lead I interested the reader immediately in the topic by 
making its significance clear, or by introducing a 
provocative stance.  I let the reader know the 
audience the text is intended for and how the text 
will unfold. 

   

Transitions I used transitions to lead the reader across parts of 
the text and to help the reader return to earlier 
parts, using phrases such as just as, returning to, 
similar to, unlike, in a departure from. 
 
If I provide hyperlinks or digital text, I provide 
clear links back to the original text. 

   

Ending In my conclusion, I suggested implications, built up 
the significance and alluded to potential 
challenges. 

   

Organization I made choices about when and how to use 
formatting, graphics, multimedia as well as 
transitions to organize information into broader 
categories and clarify how sections are ordered 
and connected.   
 
The ordering of sections and information builds on 
each other and introduces concepts in a logical 
fashion. 

   

 Development    

Elaboration I introduced and developed some key concepts, 
showing how they are related and explaining with 
examples and significant information. I showed an 
awareness of my audience’s expertise in choosing 
what to explain.  
 
I incorporated trustworthy and significant sources, 
citing information, quotes, and charts and 
diagrams, as well as anecdotes. I explained when a 
source seems problematic. 

   


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 
I analyzed the relevance of my information as well 
as how the information supported the 
development of major concepts. 
 
I considered my audience and worked to make 
them care about the topic as well as understand it. 
I focused on parts of the topic that were most 
significant to my audience. 

Description I do have intended effects on the reader and these 
are accomplished through the way I present and 
analyze information. I employed comparisons, 
analogies, vivid examples, and historical anecdotes 
or allusions to explain concepts and defined 
vocabulary and concepts for my audience, using 
language appropriate to the expertise of my 
audience.   
 
I considered multiple meanings and nuances of 
words in order to use them for different purposes, 
including figuratively. 
 
I angled my presentation of information to 
develop complex concepts. 
 
I shifted my tone across parts of the text to 
engage my audience and match the concepts and 
format of the text. 

   

 Language Conventions    

Spelling I checked spelling of technical, domain specific 
words and was careful with the spelling and 
details of citations, excerpts, quotations, statistics. 

   

Punctuation Punctuation enhances meaning and style in my 
text. 

   

 

 

 

 

 

 

 


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

 Information Checklist 
Grade 9/10 

Yes! Starting 
To 

Not Yet 

 Structure    

Overall I matched my publishing mode to my purpose and 
audience. Within my chosen format and genre, I 
adapted text structures to convey concepts and 
link information to these as examples.    

   

Lead I established the significance of the topic by 
explaining its social, cultural, scientific, or political 
relevance, or by introducing a provocative stance.  
I spoke directly to the question of audience, 
making it clear if this text is an introductory text or 
one for more expert readers, and laying out an 
organizational structure for the reader. 

   

Transitions My transitions make clear the relationship 
between parts of the text, and also between cited 
information and original ideas. These transitions 
might include adapted from, excerpted from, 
according to, building from, revealed in, suggested 
by, illustrated by, demonstrated in. 

   

Ending In my conclusion, I strengthened implications, 
suggested applications, and alluded to multiple 
perspectives or potential challenges. 

   

Organization My organizational structure introduces and layers 
concepts and information and my publishing 
platform is appropriate for the discipline and 
intended audience.   
   
The sections build upon each other so that the 
reader builds knowledge and is led to more 
sophisticated understandings. 

   

 Development    

Elaboration I introduced and developed some key concepts, 
giving some context and background and making it 
clear why these concepts are important.  I used 
examples to clarify, explain, and interest.  I chose 
examples that would be relevant to and accessible 
to my audience. 
 
I made choices about what kind of data to include 
and when (e.g. qualitative v. quantitative), 
according to my knowledge of my audience, my 
purpose, and the potential application of my topic. 
I provided citations and also digital links to helpful 
sources when appropriate. 
 
 

   


Student Facing Checklist for Information Writing, Grades K-10 

 

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,  

by Lucy Calkins and Colleagues (Heinemann, 2013/2014) 

For distribution only in TCRWP schools 

DRAFT 

I analyzed the relevance and significance of each 
source and, if appropriate, its connection to the 
development of understandings in the topic. 
 
I considered how to help my reader gain a 
thorough understanding of the significance, 
complexity, and implications of the topic. 

Description Not only did I use comparisons,  
analogies, vivid examples, historical anecdotes, 
multimedia links, and/or allusions to give 
information and develop concepts as well as 
consider how word choice and the content of my 
piece will have an effect on my reader, I also 
considered how the way my piece reads will affect 
the reader. I used words and syntax to make my 
work more powerful.  
 
I angled my presentation of information to not 
only develop complex concepts but also to give 
the reader a thorough understanding of the topic 
 
I used words precisely, and/or figuratively, and/or 
symbolically, to strengthen a particular tone or 
meaning. I angled the presentation of my 
information. 
 
My tone and media platform is appropriate for the 
purposes of each part of my piece and in keeping 
with the discipline within which I am writing. 
 

   

 Language Conventions    

Spelling Citations, vocabulary, statistics, allusions and 
quotations are accurately spelled. 

   

Punctuation Punctuation enhances meaning and marks shifts in 
style, tone, or sections of my text. 

   

 


